S&T Efforts for Navy Corrosion Control #### **Edward Lemieux** Center for Corrosion Science & Engineering NRL Code 6130 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|--|---|---|--| | 1. REPORT DATE NOV 2010 2. REPORT TYPE | | | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | S&T Efforts for Na | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Research Laboratory, Center for Corrosion Science & Engineering, Code 6130, Washington, DC, 20375 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NO Presented during H Global Conference | EXPONAVAL 2010, | Nov 30-Dec 3, 2010 | , Valparaiso, Chi | lle, Office of I | Naval Research | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 26 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Overview Maintenance Reduction Technologies (FY08-FY12) - Advanced Topside Coatings - ☐ High Temperature Non-Skid - Rudder Coatings - Corrosion Mitigation Technologies & Design Integration Future Naval Capability (FY12-16) - Sprayable Acoustic Damping System - □ Corrosion Resistant Surface Treatment - Design Modules for Corrosion Prevention ## **Current Navy Topside Coatings** MIL-PRF-24635E, FED-STD-595C No. 26270 Haze Gray - Single component, silicone alkyd copolymer - Provide camouflage and maintain appearance of ship - Low solar absorbance to reduce energy consumption Poor Color-Matching Out-Of-The-Can & Poor Stability ## Advanced Topside Coatings: Phase I Lab Testing #### **Commercial Products** #### We 2000 HOURS WOM BEST DOWN SELECTED FOR RETEST AND SHIP DEMO #### NRL Polysiloxane - 2Ksystem with commercially available materials - Direct-to-metal (DTM) or over a primed surface - Applied via spray, brush or roll SHIP DEMO COMING AND REFORMULATION FOR COLOR MATCH & LSA #### **High Performance Topside Coatings** #### **Developmental High Performance Topside Coatings** ## NRL Polysiloxane, Two component, depot level - □ 2 component (2K) coating with stable LSA pigments - ☐ Direct-to-metal (DTM) or over a primed surface - □ Applied via spray, brush or roll (uses conventional spray equipment) - □ Low VOCs (<95 g/L) ## NRL Polysiloxane, Single component for Ships Force and maintenance painting (touch-up) - ☐ Single component (1K) coating with stable LSA pigments - ☐ Direct-to-metal (DTM) or over a primed surface - □ Applied via spray, brush or roll (uses conventional spray equipment) ## **Advanced Topside Status** - 13 Products Tested AND 4 Products Identified as Improved Performance - 3 Demonstrations Completed - NRL Developed Systems are the front-runners - 1 Part and 2 Part High Solids Siloxane Formulations (TRL 5-6), FY11 Demonstration Planned - □ Solvent Free Polyaspartic System (TRL4) - Topside Coating Maintenance is driven by corrosion AND aesthetics AND coating condition - □ Improved paints will have to be matched with improved maintenance practices - Improve assessment capability - □ Reduce unnecessary overcoating - Need to demonstrate products and methodology on LARGE scale to realize improvements ## Advanced Rudder Coatings #### ■ Problem: Rudder coating system fails in less than 2 year time period, which results in corrosion of the structure. This is the highest priority problem with the DDG 51 Type Desk at NAVSEA. ## Objectives & Approach: - Enhance performance coatings to provide minimum of 2 to 5 years service life on rudders. - Utilize computational model to predict forces & loadings on surfaces - Use stresses and deflections to design and validate test apparatus to replicate field conditions for use as screening test ## Rudder Coatings: CFD Cavitation Coefficient with Velocity and Angle of Attack 1/3 Speed Velocity (No cavitation) 2/3 Speed Velocity (Small area of cavitation on leading edge) Standard Speed Velocity (Cavitation for all angles) ## **Development of Cavitation Initiation Area** α_r = rudder angle ## **Sheet Cavitation Regions Determined From CFD** DDG 83 USS Howard Port Rudder, Outboard Face Anti Fouling (AF) Coating Loss (Total Surface Area 152 ft², Total AF lost: 86.9 ft², Total Percent Exposed: 57.0%) DDG 83 USS Howard Port Rudder, Inboard Face Anti Fouling (AF) Coating Loss (Total Surface Area 152 ft², Total AF lost: 78.8 ft², Total Percent Exposed: 51.8%) Water Flow - Based on port rudder computational model - Combination of all load cases for 'life of ship' - Fully wetted solution - Conservative estimate of cavitation initiation - Computational analysis valid for cavitation initiation only #### **NSWC Demonstration—Versalink P1000** Composite section with Versathane film is placed over notched troweled adhesive on MIL-P-24441 surface Vacuum Bag to Hold Section in Place for Cure **Final Installation** GREAT CONDITION!!! VERSALINK COMPOSITE AFTER 1 YEAR ABOARD THE USN R/V ATHENA #### ADVANCED RUDDER COATINGS: Road Forward - NSWC Code 65 success with Versalink P1000 provides light at the end of the tunnel! - ☐ Pre-cast with adhesive to epoxy - Historically poor adhesion directly to epoxy - NRL Modifications for Producibility - Modified pot life adequate for roll/brush/spray - Developed a tie coat to promote adhesion between the anti-corrosive epoxy coating layer and the cavitation resistant topcoat - Modified the Versalink to a sprayable topcoat, multipass single coat high build film (150 mils) - Utilize with anti-corrosive epoxy primer system resistant to cathodic disbondment. GREAT CONDITION!!! VERSALINK COMPOSITE AFTER 1 YEAR ABOARD THE USN R/V HELENA #### PLANNING FOR 2-3 DEMONSTRATIONS IN FY11: - 1. Pre-cast Sheet with Adhesive & Vacuum Sealed Cure - 2. Brushed/Rolled Versalink over MIL-P-24441 - 3. Spray Applied over MIL-P-24441 ## **High Performance Non Skid** #### **The Problem** Current nonskid products do not meet mission durability Current nonskid products <u>can not</u> support continuous JSF and/or MV-22 operations Non Skid Testing & Selection #### Extreme Durability, **High Durability Long Service Life** - ✓ Novolac Epoxy - ✓ AST 660 - Hybrid Thermal Spray (Al-Ti HVOF, Zn Arc Wire, Fe Carbide Arc Wire) - ✓ Aluminum Ceramic Thermal Spray - NRL HD1 Organo-siloxane - ✓ Cementitious polymers #### High Temperature Resistance, (MV-22 Specific) - Midwest Thermal 3-coat Thermal Spray - **Novolac Epoxy** - **Thermion Aluminum Ceramic Thermal Spray** (TH604) #### Extreme Temperature Resistance, (F35B Specific) #### 7 Products Tested ✓ Thermion – Aluminum Ceramic Thermal Spray (TH604) H-108 NRL HD1 (Rolled) NRL HD1 (Sprayed) Thermion 00 ## Extreme Durability and High Temp (MV-22) Nonskid Coatings Polysiloxane Nonskid and Primer Applied by Napless Roller Silicone/Epoxy Hybrid Coating Applied by Napless Roller ## **Extreme Durability Nonskid Coatings** #### **Skid Pro** Cementitious polymer w/aggregate Applied By Spray Equipment #### **NRL Siloxane (Bottom)** Polysiloxane Base Resin Applied By Napless Roller ## **Extreme Temperature (JSF) Nonskid** Cored Aluminum Wire With Ceramic Powder Applied By Twin Wire Arc Spray #### USS Whidbey Island Boat Deck and MOGAS – 2009 First application of thermal spray to high wear area of deck #### USS Ponce CIWS Foundation and 03 Aux Conn NRL Silxoane Rev 1 Conventional Nonskid, chalking after 5 months CIWS Foundation – Initial Installation 03 Aux Conn – 5 Month Follow-Up ## 2 #### Corrosion Resistant Surface Treatment Process - Original grain structures retained with significant interstitial carbon - ■No precipitates or carbides carbon is interstitial with significant lattice expansion indicating residual compressive surface stress - Interstitially carburized layer is referred to as "S-phase" 309SS mag. 100x XRD on 316SS Activation via HCI thins oxide layer and allows carbon diffusion to substrate CO/CO₂ carbon **Stainless Steel** or Ni-Cr-Mo Alloy Air-formed oxide layer blocks carbon diffusion at low temperature Inhibits carburization #### **Corrosion Resistant Surface Treatment** - A cavitation and corrosion resistant treatment process based on interstitial surface alloying technologies for application to waterjet impellers and fasteners - Increased resistance to corrosion by 4x - Improved cavitation resistance by 3X - Increased resistance to corrosion fatigue by 10x - Increased resistance to galling 10x - Increased resistance to wear by 3x - Increase in service life by 3X Deliverable will be CID (Commercial Item Description) for corrosion and cavitation resistant components Hardness and Wear: 13-8 SS Fins on untreated 316SS impeller worn away in 4 months. Fins on Treated 316SS impeller maintained dimensions. Unclassified 22 ## Corrosion Resistant Surface Treatment Summary - CRST offers an <u>existing industrial process</u> with applicability to a wide range of conventional materials. - Other solutions require new or advanced materials or whole sale redesign of the system, both of which are costly and significantly acquisition. - CRST is the only technology which has shown a substantial improvement in cavitation/erosion resistance for the existing design and alloys. #### **Provides:** - Significant reduction in maintenance - Decrease lifecycle cost - Increased reliability and asset availability - Decrease fuel consumption. ## **Design Modules for Corrosion Prevention** #### Moving Corrosion Expertise Earlier into the Acquisition Cycle - Navy-wide corrosion issues share a common problem - Insufficient consideration for corrosion prevention in the acquisition cycle prior to Milestone B and C - No technical solutions presently exist to address this challenge - This EC product will move corrosion prevention inputs forward in the design process, increasing the efficiency and effectiveness of the corrosion review process for new components and systems - The developed product will provide a future transition path for current S&T in corrosion mechanistic studies and related computational modeling being developed by ONR Code 333 Unclassified 24 ## **Design Modules for Corrosion Prevention** #### **Interaction with DMCP Module:** #### **System/Component Drawing** - Geometry - Materials & Coatings - Component Connectivity #### **Component Usage** - Environment - Function - Maintainability #### **Corrosion Analysis Results** - Corrosion Risks - Life Prediction - Design Revisions Assimilate results into overall corrosion risk score ## Acknowledgements - NRL gratefully acknowledges Dr. Airan Perez, the ONR program manager for these efforts and the Office of Naval Research for sponsoring these programs. - NRL would also like to recognize the continued partnership with NSWCCD which has substantially contributed to these programs.